Parallel HDF5 Quincey Koziol koziol@hdfgroup.org The HDF Group August 8, 2011 HEC-FSIO'11 1 www.hdfgroup.org #### What is HDF? - HDF stands for Hierarchical Data Format - A file format for managing any kind of data - Software system to manage data in the format - Designed for high volume or complex data - Designed for every size and type of system - Open format and software library, tools - There are two HDF's: HDF4 and HDF5 - Today we focus on HDF5 ## Parallel HDF5 Currently - MPI for communication and I/O - Application passes in a communicator to duplicate and use for opening the file and exchanging information - Metadata Create/Modify/Delete - Must be collective 🕾 - Raw data I/O - Collective and independent I/O supported - But, compressed dataset writes not supported #### Parallel HDF5 Future - New DOE Funding: - "ExaHDF5" Project w/LBNL & PNL to enhance HDF5 and aim for exascale platforms - "Scalable HDF5" Contract w/LLNL to enhance HDF5 and explore high-performance, non-MPI-I/O solutions - "Damsel" Project w/ANL, NWU & ORNL to design and implement a next generation file format and I/O middleware package #### **ExaHDF5 Tasks** - Remove "collective" restriction for metadata modifications - Including supporting compressed datasets - Add metadata and raw data indexing to HDF5 - Add support for asynchronous parallel I/O - Design and implement file system autotuning mechanism - Support "ordered updates" in parallel # Single-Writer/Multiple-Reader Access - Situation: A long-running process is modifying an HDF5 file and simultaneously other processes want to inspect data in the file. - Solution: Single-Writer/Multiple-Reader (SWMR) File Access, using "ordered updates" - Allows simultaneous reading of HDF5 file while the file is being modified by another process - No inter-process coordination necessary - Bonus! Crash-proofs file also! ☺ #### Scalable HDF5 Tasks - Explore and implement alternate scalable I/O approaches: - "Poor man's parallel I/O" (PMPIO) (from LLNL) - "Reduced-Blocking I/O" (rbIO) (from ANL) - Design new Virtual File Drivers tuned for "modern" parallel file systems - Metadata aggregation & alignment in file - Advanced page buffering within library - Deferred/staged/segregated object creation #### Other Planned HDF5 Tasks - Design and implement "Virtual Object Layer" within HDF5 - Allows creation of plugins operating at higherlevel of abstraction that Virtual File Layer - HDF5 data model, without using HDF5 file - Can we merge HDF5 with [parallel] file system? - Expand HDF5 data model - Support "shared" dataspaces - Attributes on datatypes and dataspaces (allows units on datatypes, etc.) - "Append-only" library and file format optimizations ## Parallel HDF5 Challenges - We are implementing file system on top of MPI-I/O! - Not enough support in MPI for necessary locking operations, etc. - Difficult to create production-quality software in a portable and cost-effective way - Need more funding - Support and reach out to HPC application development teams - Keep up with research efforts: ADIOS, pnetCDF, etc.